County of Los Angeles CHIEF EXECUTIVE OFFICE Kenneth Hahn Hall of Administration 500 West Temple Street, Room 713, Los Angeles, California 90012 (213) 974-1101 http://ceo.lacounty.gov February 14, 2011 Board of Supervisors GLORIA MOLINA First District MARK RIDLEY-THOMAS Second District ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District To: Mayor Michael D. Antonovich Supervisor Gloria Molina Supervisor Mark Ridley-Thomas Supervisor Zev Yaroslavsky Supervisor Don Knabe From: William T Fujioka Chief Executive Officer REPORT ON NEGOTIATIONS WITH L.A. CARE AND DEPARTMENT OF HEALTH SERVICES AMBULATORY CARE/COMMUNITY HEALTH PLAN (ITEM NO. 53, AGENDA OF FEBRUARY 15, 2011) On April 13, 2010, your Board approved, in concept, the report and recommendations by Health Management Associates (HMA) on its evaluation of the Department of Health Services (DHS) Office of Managed Care (OMC)/Community Health Plan (CHP) and its readiness for pending health reform changes. In addition, your Board approved this Office convening: 1) DHS and L.A. Care representatives to engage in negotiations to determine whether the new relationship, as outlined in the HMA report, can be developed; and 2) workgroups to develop an implementation plan, with specific timelines and projected costs, to address the recommendations in the HMA report. Further, your Board instructed this Office to report back at a regularly scheduled Board meeting every 30 to 60 days with a status regarding the negotiations with L.A. Care. ## **BACKGROUND** On August 16, 2010, the County retained Macias, Gini and O'Connell LLP (MGO), an independent audit firm jointly selected by the County and L.A. Care to conduct a financial review of DHS CHP. Consistent with one of the recommendations included in the HMA report, MGO performed an agreed upon procedures report (financial review) to analyze the profitability of DHS CHP, the County's Knox-Keene licensed health plan. Each Supervisor February 14, 2011 Page 2 This memorandum provides, for your Board's review, the final report, *Independent Accountant's Report on Applying Agreed-Upon Procedures*, prepared by MGO (Attachment I). ## **Financial Review of CHP** MGO performed and provided results for nine agreed-upon procedures to CHP's previously issued financial statements for June 30, 2008, and June 30, 2009, and where indicated for interim March 31, 2010, as noted on Attachment I, Pages 3-4. As previously reported, MGO provided its final report to the County and L.A. Care for review. However, additional time was required to address two areas identified by DHS related to the report on: 1) potential redaction of confidential rate-sensitive information currently presented in the report; and 2) presentation of evaluation and findings related to some areas of OMC/CHP expenditures and accounts receivables. Upon completion of DHS' review, it was determined confidential rate information presented in the attached MGO final report should be redacted, with review and concurrence by the Chief Executive Office and confirmation by County Counsel that the rate may be kept confidential. Attachment I reflects those redactions. A copy of the MGO final report without redactions will be transmitted to each Board office under separate cover from County Counsel. Additionally, DHS has provided input (Attachment II) to a key finding in MGO's report, which uses a different methodology for calculating the net benefit. MGO reports net income for CHP from all lines of business of \$24.9 million in FY 2007-08, \$23.8 million in FY 2008-09, and \$26.2 million in FY 2009-10. [If claims payable were calculated according to the DHS CHP methodology in FY 2009-10, the net income would be reduced from \$26.2 to about \$18.2 million.] The CHP income for these years is offset by the DHS net cost for this group of patients [including out of plan costs] estimated at \$11.3 million per year [Table 13, page 14], based on data for FY 2006-07. Assuming that net costs were at least this much in the subsequent years, the net value to DHS of the CHP would be no more than \$12.5 to \$14.9 million over each of the past three years. [The DHS CHP methodology would reduce the net value to \$6.9 million in FY 2009-10.] As referenced in the HMA report, a key element of the negotiations with L.A. Care will be to achieve a per patient/per month rate of payment for, and a sufficient volume of patients to be assigned to, DHS as a provider along with a division of financial responsibility which protects the revenue stream to DHS. Further, the County would Each Supervisor February 14, 2011 Page 3 negotiate an arrangement with L.A. Care, which reduces overall administrative costs, so that the revenue to DHS from these lines of business would potentially grow. ## L.A. Care Negotiations On December 22, 2010, this Office, in coordination with DHS, distributed our third update on status of the negotiations with L.A. Care and the ambulatory care restructuring. In addition, on February 4, 2011, DHS provided a supplemental report on the DHS Ambulatory Care Work Plan. The information provided in this memorandum and the independent financial review relates to the negotiations with L.A. Care on the potential transition of current CHP product lines to L.A. Care. The target date for reporting next to your Board on those negotiations is May 1, 2011. The reports on the L.A. Care negotiations related to the transition of the Seniors and Persons with Disabilities (SPD) population from Medi-Cal fee-for-service to Medi-Cal Managed Care and the ambulatory care restructuring are scheduled for consideration at your Board's February 15, 2011 meeting. If you have any questions, please contact me, or your staff may contact Sheila Shima, Deputy Chief Executive Officer, at (213) 974-1160 or Dr. John Schunhoff, Chief Deputy Director, Health Services, at (213) 240-8370. WTF:SAS MLM:DL:gl ## Attachments c: Executive Office, Board of Supervisors County Counsel Auditor-Controller Health Services 021411_HMHS_MBS_INDEPENDENT FINANCIAL REVIEW OMCCHP HEALTH PLAN **Proud To Be Boring Accountants:** IntelliBridge One Firm All Angles: Partners # COUNTY OF LOS ANGELES DEPARTMENT OF HEALTH SERVICES COMMUNITY HEALTH PLAN Independent Accountant's Report on Applying Agreed-Upon Procedures For Periods Ended June 30, 2008, June 30, 2009, and March 31, 2010 ## Table of Contents | Independent Accou | nt's Report | 1 | |--------------------|---|----| | Background | | 2 | | Objectives/Scope | | 2 | | Agreed-Upon Proce | edures | 3 | | Principle Results | | 4 | | Appendix I Procedu | ıre Narrative | 5 | | | Attachments | | | Attachment 3-1 | List of Medical Service Contracts Reviewed | 15 | | Attachment 3-2 | Schedule of 2008/09 provider receivables outstanding | 16 | | Attachment 5-1 | Statement of Operations by Line of Business for FYE 2008 | 17 | | Attachment 5-1-1 | Statement of Operations by Line of Business for FYE 2008 Adjusted | 18 | | Attachment 5-2 | Statement of Operations by Line of Business for FYE 2009 | 19 | | Attachment 5-2-1 | Statement of Operations by Line of Business for FYE 2009 Adjusted | 20 | | Attachment 5-3 | Statement of Operations by Line of Business for FYE 2010 | 21 | | Attachment 5-3-1 | Statement of Operations by Line of Business for FYE 2010 Adjusted | 22 | | Attachment 6-1 | Schedule of Administrative Expenses | 23 | | Attachment 6-2 | Schedule of Professional and Consulting Services | 24 | | Attachment 6-3 | Schedule of Administrative Expenses by Function | 25 | | Attachment 6-4 | Schedule of Full-Time Equivalent (FTE) and Salaries and | | | | Employee Benefits (S&EB) by Function | 26 | | Attachment 6-5 | Schedule of Allocation from Non-CHP Entities | 27 | | Attachment 7-1 | Comparison of Budget to Actual for FYE 2008 | 28 | | Attachment 7-2 | Comparison of Budget to Actual for FYE 2009 | 29 | | Attachment 7-3 | Comparison of Budget to Actual for FYE 2010 | 30 | | Attachment 8 | Schedule of FYE 2010-11 Budget | 31 | | Attachment 9-1 | Schedule of Capitation Distribution | 32 | ## To the Honorable Board of Supervisors County of Los Angeles, California ## INDEPENDENT ACCOUNTANT'S REPORT ON APPLYING AGREED-UPON PROCEDURES We have performed the procedures enumerated below, which were agreed to by the County of Los Angeles, solely to assist you with respect to independent financial review of previously issued audit reports of the Community Health Plan (CHP) for June 30, 2008 and 2009 and interim March 31, 2010. County of Los Angeles's management is responsible for the County's accounting records. This agreed-upon procedures engagement was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants. The sufficiency of these procedures is solely the responsibility of those parties specified in the report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. The County of Los Angeles retained MGO to perform an agreed upon procedures report on the profitability of Community Health Plan, the County's Knox-Keene licensed health plan. The objectives and procedures and findings are listed below. We were not engaged to, and did not conduct an audit, the objective of which would be the expression of an opinion on the accounting records. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the information and use of the County of Los Angeles, and is not intended to be and should not be used by anyone other than those specified parties. Certified Public Accountants Los Angeles, CA October 29, 2010 FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010
BACKGROUND The County of Los Angeles owns and operates the Community Health Plan which is an operation unit within the Department of Health Services (DHS). CHP has approximately 192,000 members in three lines of business: Medi-Cal, IHSS Homecare Workers, and Healthy Families. CHP is one of five plan partners contracting with L.A. Care Health Plan, the Local Health Initiative for Medi-Cal Managed Care in Los Angeles County. CHP has over 1200 primary care physicians, 830 pharmacies, and more than 1,000 specialists in its provider network. CHP receives approximately 142,000 Medi-Cal members from L.A. Care Health Plan. More than 43 percent of CHP's membership is assigned to DHS facilities for medical care; these County facilities assume a substantial amount of the financial risk for the member's care. CHP contracts with the State's Managed Risk Medical Insurance Board (MRMIB) to participate as a Healthy Families Program provider. The Healthy Families Program provides comprehensive health, dental, and vision coverage to children in families with income at or below 250 percent of the federal income guidelines. CHP receives approximately 15,000 members from MRMIB. CHP contracts to provide health care services with eligible In-Home Supportive Services workers. CHP provides IHSS workers access to a provider network comprised of Los Angeles County Department of Health Services facilities and contract providers. CHP has approximately 35,000 IHSS members. Recently, the County Board of Supervisors retained Health Management Associates, a consulting group, to provide an evaluation of the Office of Managed Care of the Los Angeles County Department of Health Services. Among various recommendations, the evaluation recommends that the County "transition DHS out of the operation of a County-owned health plan (CHP)" and transition the membership of CHP to L.A. Care Health Plan. On April 13, 2010, the Los Angeles County Board of Supervisors voted to accept the report in concept and approved the County CEO's recommendation to begin negotiations with L.A. Care Health Plan to assess the feasibility of implementing the recommendations. HMA recommended that a first step in negotiation between the County and L.A. Care would be that an independent financial review be performed. The results of this review would be used to formulate the baseline for on-going support from L.A. Care to DHS after the transition of membership is completed. Los Angeles County contracted with Macias, Gini, and O'Connell, LLP/Macias Consulting Group to perform certain specified agreed upon procedures on the profitability of the Community Health Plan (CHP), the objectives and procedures and findings are listed below. ### **OBJECTIVES** The purpose of performing the agreed upon procedures was to analyze CHP's profitability. ### SCOPE MGO examined the following areas for fiscal years ending June 30, 2008, 2009, and where indicated for interim March 31, 2010. - Incurred but not reported payables - Accounts receivable - Capitation - Capitation contracts - · Denied claims - · Assumptions used in allocating costs - Assignment of costs - Budget versus actual operating performance - Budget preparation - Spending surplus/shortfalls ### **AGREED-UPON PROCEDURES** MGO performed the following agreed upon procedures to the previously issued audited financial statements for June 30, 2008 and June 30, 2009 and where indicated for interim March 31, 2010: - Determine the difference between the amounts reported accrued for accounts receivable, capitation payable, IBNR/claims payable and accounts payable to County versus the amount actually received or paid subsequent to the balance sheet date for each of the fiscal years and amounts still outstanding. - 2. For the revenue reported, determine the amount attributable to current fiscal year and the amount of retroactive revenue recognized for retroactive rate increases or increase in membership for the two fiscal years noted above. - 3. Perform a detailed review of all capitation contracts (including DHS facilities) and determine if amounts being recorded as receivables for capitated services are valid according to contract terms and if there is capacity at provider levels to repay the amounts accrued as receivables as of the balance sheet dates noted above. For each capitation contract, list the expiration date; determine if there have been any changes in compensation since July 1, 2008 or if there are any future scheduled capitation increases. - 4. Determine and document how allowance for denied claims was computed for June 30, 2009. Test a sample of denied claims and determine if denial was appropriate or if claim was subsequently paid on appeal or should have been paid even if appeal not filed. Determine as a percentage, amount paid for claims with dates of service prior to June 30, 2009 with total claims adjudicated with dates of service prior to June 30, 2009. Compare the results of the sample and payment percentage with the allowance percentage contained in the audit for claims. - 5. Trace to underlying financial records and analysis, a report of profitability by service line for June 30, 2008 June 30, 2009 and March 31, 2010, (if CHP has such a report available). Determine assumptions and allocations are consistent with annual audited financial statements, if not please identify any material differences. If no report is available from CHP, then prepare a statement of income by service line as of June 30, 2008, June 30, 2009 and March 31, 2010 in accordance with professional standards. - 6. Obtain a schedule of CHP's administrative cost detail by category for the fiscal years ended June 30, 2008 and June 30, 2009. Determine if OMC's assignment of costs between Medical and Administrative follows industry trends (or standards) and the LA ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 Care provided template. Identify and schedule any cost allocations from non-CHP entities for both fiscal years. Obtain a schedule of the number of Full Time Equivalent (FTE) employees by function for each fiscal year. Obtain a schedule of amounts paid for professional and consulting services by each payee and by contract with identification of services provided. - 7. Compare actual results of operations for the most recent internal financial statement with original approved budget as of March 31, 2010. Compare final operating results for fiscal years ending June 30, 2008 and 2009 with original approved budgets. - 8. Obtain 2010-2011 Budget with detailed assumptions from CHP. Determine whether procedures for budget preparation and preparation of financial statements are the same. Document variation in procedures for preparing budget and any procedures or assumptions used to prepare annual financial statements. - 9. Verify for County Fiscal Years 2007-08 and to the extent possible 2008-09, the surplus or shortfall of funding to DHS facilities based on capitation payments to DHS facilities from CHP taking into account payments to out of plan and contracted non-DHS facilities as well as the cost to provide care to the membership that receives services directly from DHS facilities. Summarize key terms of each contract with DHS facilities including covered services and any carved out services (services not included in capitation). - 10. Issue a report that contains the findings and detailed schedules based on the procedures performed. ### PRINCIPLE RESULTS Based on the results of the procedures performed we found the following issues that will result in an adjustment in order to better present the profitability of CHP for 6/30/2008, 6/30/2009, and 3/31/2010. These adjustments are included in the statement of operations by line of business in attachments 5-1-1, 5-2-2, and 5-3-3. We show the statements both with the adjustments and without the adjustments. As reported by CHP, the plan was profitable for fiscal years 2008, 2009, and interim March 31, 2010. Accounts Receivable/Claims Reimbursement Receivable - CHP has receivables over 90 days outstanding due from delegated providers or providers where the contracts have expired. While the county is working with the County's Treasurer Tax Collector department to collect the old amounts, CHP should record an allowance for doubtful accounts for the amounts over 90 days outstanding. Claims Payable and IBNR – We noted that CHP was over accrued in its incurred but not received (IBNR) claims liability for June 30, 2008 and 2009, and March 31, 2010. The amounts of the over accrual are detailed below. There was a significant increase in IBNR for interim periods 3/31/2010 and 6/30/2010 which CHP explained as providers submitting their claims sooner than in the past. Since CHP's IBNR estimate is based on a date of receipt lag model, submitting a claim sooner will result in an increased medical liability at the initial part of the trend. Calculating the IBNR using a paid claim lag model does not support the increase in IBNR at 3/31/2010. We did not have sufficient paid claim data to calculate the 6/30/2010 IBNR balance. We calculated the potential over accrual of IBNR (\$11 million) that would impact profitability of CHP. An adjustment for the over accrual could increase net income from \$14 million to \$26 million. See Attachment 5-3-1 for Statement of Operations by Line of Business FYE 2010 (adjusted). FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 Classification of Medical and Administrative Expenses - Beginning fiscal year 2008-2009, CHP allocated salaries and employee benefits of claims processing to medical expenses. However, per Section 1300.78 of the California Code of Regulations, expenses related to claims processing should be categorized as administrative expense. Therefore, we reclassified claim processing expenses from medical to administrative expenses for fiscal year 2008-2009 and 2009-2010. Total claim processing expenses that are reclassified for
fiscal year 2008-2009 and 2009-2010 are \$970,429 and \$1,237,324, respectively. In addition, CHP reclassified some expenses related to nurse advice line, complex case management, and disease management, HEDIS, paid for performance and other medical administrative expenses from administrative expenses to medical expenses. Upon review, we concluded CHP's reclassifications of expenses are appropriate in accordance with Section 1300.78 of the California Code of Regulations. To ensure the consistency, we reclassified some expenses from administrative to medical expenses in fiscal year 2007-2008 and 2008-2009 to conform with fiscal year 2009-2010's expenses classifications. Total expenses reclassified for fiscal year 2007-2008 and 2008-2009 are \$6,412,893 and \$3,257,264, respectively. QIF Revenue - In fiscal year 2007-2008, CHP received \$3,921,264 from LA Care for Quality Improvement Fund (QIF) fiscal year 2005-2006 to 2007-2008. MGO reclassified out \$2,566,097 QIF that is related to prior fiscal year from fiscal year 2007-2008 revenue. ## Appendix I: Procedure Narrative Agreed upon procedure #1: Determine the difference between the amounts reported accrued for accounts receivable, capitation payable, IBNR/claims payable and accounts payable to County versus the amount actually received or paid subsequent to the balance sheet date for each of the fiscal years and amounts still outstanding. ### Accounts Receivable: --- Results: The accounts receivable balance is comprised of premium capitation receivable (due from LA Care, MRMIB, and quality improvement fund), claims reimbursement receivable from health care service providers, and interest receivable. As shown in Table 2.0, CHP reported \$18,047,328 in accounts receivable balances while we identified \$17,592.481 in actual receivables as of June 30, 2009. The amount outstanding is \$640,728. CHP should establish an allowance for doubtful accounts for three specific receivables from providers. On one of them, claims reimbursement receivables result when CHP adjudicates and pays a claim that has been determined to be the financial responsibility of a capitated / delegated provider. While CHP has a process in place to collect amounts owed from providers, these specific receivables have been outstanding for over 90 days and the contracts have terminated, CHP should establish an allowance for these receivables. The receivables for premiums were collected timely. Table 1.0: CHP Accounts Receivable Balances | Accounts Receivable | 2009 | 2008 | |--|---------------|---------------| | Capitation premium receivable | \$ 16,740,309 | \$ 20,735,652 | | Claims reimbursement receivable | 18,047,328 | 14,906,216 | | Interest Receivable | 122,030 | 259,645 | | Other Receivable | 727,885 | 560,092 | | Total per Audited Financial Statements | \$ 35,637,552 | \$ 36,461,605 | ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 Table 2.0: CHP Capitation and Claims Receivable | | Capitation Premiums
Receivable | Claims
Reimbursement
Receivable | |--|-----------------------------------|---------------------------------------| | Balance Reported
@ 6/30/2009 | \$ 16,740,309 | \$ 18,047,328 | | Receivables based on amounts collected | \$ 16,740,309 | \$ 17,592,481 | | Variance | \$0 | \$ 640,728 | Table 3.0: CHP Capitation and Claims Receivable | | Capitation Premiums
Receivable | Claims Reimbursement
Receivable | |--|-----------------------------------|------------------------------------| | Balance Reported
@ 6/30/2008 | \$20,735,652 | \$ 14,906,216 | | Receivables based on amounts collected | \$ 20,735,652 | \$14,906,216 | | No Change | \$0 | \$0 | ## **Accrued Capitation** Results: Finally, accrued capitation represents capitation expense to be paid in the following month to CHP's delegated providers. Accrued capitation based on amounts paid in the following month were consistent with the amounts reported in the financial statements, as shown in table 4.0 and 5.0" Table 4.0: CHP Accrued Capitation Amounts Reported | Per Audited financial | 2009 | 2008 | | |-----------------------|---------------|---------------|--| | Accrued Capitation | \$ 13,398,043 | \$ 12,295,873 | | Table 5.0: CHP Accrued Capitation Amounts, Verified | | 2009 | 2008 | |---|---------------|---------------| | Accrued Capitation per financial statements | \$ 13,398,043 | \$ 12,295,873 | | Accrued Capitation based on amounts paid | \$ 13,398,043 | \$ 12,295,873 | | No Change | \$0 | \$0 | | | | | ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 ## Accounts Payable and Due to County **Results:** MGO reviewed 90 percent of the subsequent disbursements of accounts payable and Due to County as shown in Table 6.0 and found amounts are paid or transferred within 30 days. No exceptions were noted. Table 6.0: CHP Accounts Payables and Due to Los Angeles County | Payables | 2009 | 2008 | |---|---------------|---------------| | Accounts Payable | \$ 2,628,985 | \$ 2,952,965 | | Amount due to Los Angeles County | 7,931,988 | 10,761,422 | | Total Payables per Financial Statements | 48,511,328 | 46,769,693 | | Total Payables based on amounts paid | \$ 48,511,328 | \$ 46,769,693 | | No Change | \$0 | \$0 | ## Claims Payable and IBNR Results: Claims payable is comprised of claims payable, claims pending adjudication, and a liability for claims where services have been rendered by a medical service provider but the claim has not been received as of the balance sheet date (IBNR), reduced by management's estimate of the amount that will be denied. CHP loads claims data into the claims or patient management system and uses the pre-adjudicated or "billed amount" in its estimate of claims payable and IBNR liabilities. Claims payable and payable /pending adjudication is based on the billed amount that is adjusted by an estimate for claims that will be denied and adjudicated paid amounts. In addition, the plan bases its IBNR estimate on a lag model that lags the date of services to date of the claim was received. This lag model methodology specifically calculates IBNR and claims payable is based on actual claims received and entered into the claims system. MGO identified the accruals for claims payable and IBNR exceeded the amount of paid claims for year 2009 and 2008 by \$2,177,515 and \$4,180,784, respectively. The Interim 3/31/2010 appears to be over accrued also by \$11,403,561. The plan subsequently performed another estimate of IBNR for June 30, 2009 and June 30, 2010 which was based on a date of service to date paid lag model. However, this model was based on the billed charges of the claim and not the actual paid amount. Because the model was based on billed charges, CHP applies a factor, based on historical information, to adjust the calculated IBNR to paid amounts. CHP's claims liability significantly jumped as of March 31, 2010 and June 30, 2010 to \$23 million and \$22 million, respectively. CHP explained this jump due to the providers submitting their claims for reimbursement sooner and CHP paying the claims sooner. Because the lng tables and completion factors are based on date of service to date of receipt, and CHP paying the claims sooner, the completion factors will be skewed, generating higher estimates of IBNR. Because CHP only had four months of subsequent paid claims data for 3/31/2010 month of service, we calculated the accrual on a paid claim lag model for 3/31/2010 and prior quarters. We compared the paid amounts per paid lag model to the claims run amount for 2009 as shown in Table 7.0 and Table 8.0 We compared the monthly amount of claims paid each month in 2009 and 2010 and found that the amounts did not fluctuate or increase by material amounts that would support an increase in IBNR. In ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 addition, total enrollment increased by 7% from June 30, 2009 to June 20, 2010. It does not appear that a 7% increase in enrollment would support an approximately 100% increase in IBNR and claims payable for the same time period. Table 7.0: CHP Claims Payable and Incurred But Not Reported (IBNR) Reported Amounts | Claims/IBNR per Financial
Statements | 3/31/2010 | 6/30/2009 | 6/30/2008 | |---|--------------|---------------|--------------| | Claims payable | \$ 2,960,209 | \$ 1,708,162 | \$ 2,441,589 | | IBNR | \$20,218,352 | \$ 10,526,202 | \$9,804,409 | | Total Per Financial Statements | \$23,178,561 | \$12,234,364 | \$12,245,998 | Table 8.0: CHP Claims and IBNR Reported Amounts, Verified | | Claims Payable and IBNR @ 3/31/2010 | Claims Payable and
IBNR @6/30/ 2009 | Claims Payable and
IBNR @ 6/30/2008 | |---------------------------------|-------------------------------------|--|--| | Amount Reported | \$ 23,178,561 | \$ 12,234,364 | \$ 12,245,998 | | Amount per run out/ or paid lag | \$ 11,775,000 | \$ 11,220,528 | \$ 8,115,089 | | Variance | \$ 11,403,561 | \$ 1,013,836 | \$ 4,130,909 | As noted above CHP has a variance with its incurred but not received (IBNR) claims liability for June 30, 2008 and 2009, and March 31, 2010. We calculated the potential variance of IBNR (\$11 million) that would impact profitability of CHP. An adjustment for the variance could increase net income from \$14 million to \$26 million. See Attachment 5-3-1 for Statement of Operations by Line of Business FYE 2010 (adjusted). Agreed upon procedures #2: For the revenue reported, determine the amount attributable to current fiscal year and the amount of retroactive revenue recognized for retroactive rate increases or increase in membership for the two fiscal years noted above. Results: For the
revenue reported, \$256,150,167 is attributable to current fiscal year and \$6,779,787 is retroactive revenue recognized for retroactive rate increases for FY2008-2009. For FY2007-2008, the current fiscal year revenue is \$241,519,824 and retroactive revenue is \$5,774,033. As shown in Table 9.0, CHP's revenue is generated from contracts with LA Care Health Plan, MRMIB, and IHSS. Medi-Cal revenue received from LA Care Health Plan is subject delayed payments resulting from retroactive eligibility for Medi-Cal members. A Medi-Cal eligible member can be either retroactively added or deleted from the Medi-Cal program. Most retroactive adds occur within the first two months of a stated month of service and retroactive deletes can occur 12 months from the original month of service. Payment rate adjustments for Medi-Cal eligibility categories can either increase or decrease during the year and retroactive rate adjustments can occur for prior years of service. The County DHS can also receive additional payments through the Managed Care Supplemental Rate process via Intra-Governmental Transfer (IGT). The payments "pass through" CHP and are not recorded on CHP's books. Table 9.0: CHP Sources of Revenue | Reported | 2009 | 2008 | | |------------------------------|----------------|----------------|--| | Capitation Premium by Source | \$ 262,929,954 | \$ 241,519,824 | | | Medi-Cal | 154,976,774 | 142,285,954 | | | IHSS | 93,593,130 | 83,431,135 | | | Healthy Family | 14,351,786 | 15,797,044 | | | Other | 8,264 | 5,691 | | | Total | \$ 262,929,954 | \$ 241,519,824 | | Table 10.1 Retroactive Revenue FYE 2007-08 | | Medi Cal | IHSS | Healthy Family | |--|-------------------|------------------|------------------| | Per GL | \$ 142,285,954.00 | \$ 83,431,135.00 | \$ 15,797,044.00 | | Medi Cal Payments from LA Care - Current Fiscal Year | 135,675,468.12 | | | | Medi Cal 2.8% Rate Increase - Current Fiscal
Year | 3,851,664.61 | | | | Medi Cal 2.8% Rate Increase - Prior Fiscal
Year | 1,870,560.21 | | | | Medi Cal Rate increase - Current Fiscal Year | - | | | | Medi Cal HYDE - Current Fiscal Year | 745,222.93 | | | | Medi Cal ABR - Current Fiscal Year | 79,291.68 | | | | Medi Cal ABR - Prior Fiscal Year | 36,908.08 | | | | Medi Cal ABR - Next Fiscal Year | 14,900.37 | | | | Court - Current Fiscal Year | 11,937.96 | | | | Healthy Family - Current Fiscal Year | | | 15,797,044.18 | | IHSS - Current Fiscal Year | | 83,431,134.98 | | | Total | \$ 142,285,953.96 | \$ 83,431,134.98 | \$ 15,797,044.18 | Table 10.2 Retroactive Revenue FYE 2008-09 | | Medi-Cal | IHSS | Healthy Family | |---|-------------------|------------------|------------------| | Per GL | \$ 154,976,774.00 | \$ 93,593,130.00 | \$ 14,351,786.00 | | Medi Cal Payments from LA Care - Current
Fiscal Year | 147,121,617.97 | | | | Medi Cal 2.8% Rate Increase - Current Fiscal
Year | 3,115,025.26 | | | | Medi Cal 2.8% Rate Increase - Prior Fiscal Ye | ar | | | | Medi Cal Rate increase - Current Fiscal Year | 3,568,853.05 | | | | Medi Cal HYDE - Current Fiscal Year | 972,852.88 | | | | Medi Cal ABR - Current Fiscal Year | 113,861.40 | | | | Medi Cal ABR - Prior Fiscal Year | 95,909.15 | | | | Medi Cal ABR - Next Fiscal Year | | | | | Court - Current Fiscal Year | (11,345.82) | | | | Healthy Family - Current Fiscal Year | | | 14,351,786.15 | | IHSS - Current Fiscal Year | | 93,593,130.32 | | | Total | \$ 154,976,773.89 | \$ 93,593,130.32 | \$ 14,351,786.15 | Table 11.0: Inter-Governmental Transfer Payments | Schedule of Inter-Government Transfer Payments Pass Through to Department of Health Services | | | | | | | | | | |--|-------------|--------------|--|--|--|--|--|--|--| | Date | Description | Amount | | | | | | | | | 3/11/2009 | IGT Payment | \$74,661,327 | | | | | | | | | 3/30/2009 | IGT Payment | \$74,670,000 | | | | | | | | | 6/30/2010 | IGT Payment | \$68,000,000 | | | | | | | | | 8/11/2010 | IGT Payment | \$ 6,794,826 | | | | | | | | The table above shows the IGT payments being received and passed on to the Department of Health Services. These amounts are properly not recorded on CHP's books. Per discussion with John Wallace from LA Care Health Plan (LA Care), LA Care normally adjusts CHP's rate whenever there is rate adjustment from the State. LA Care keeps 6 percent administrative costs and passes on the remaining to CHP. Based upon our review of change orders, LA Care may not have adjusted the CHP rate as a result of the change order. But MGO was not able to identify the relationship between the rates described on the change order with the rates granted to CHP. Some retroactive rate adjustments were identified as being needed to be applied to another period; however the retroactive adjustments appears to be immaterial for FYE 2008 the retroactive adjustment is 1 percent and for FYE 2009 the retroactivity is less than 1 percent. MGO also noted per the contract with LA Care and the contracts between CHP and the medical service providers, CHP is not required to pass on retro rate adjustments to the medical service provider. Agreed upon procedure #3: Perform a detailed review of all capitation contracts (including DHS facilities) and determine if amounts being recorded as receivables for capitated services are valid according to contract terms and if there is capacity at provider levels to repay the amounts accrued as receivables as of the balance sheet dates noted above. For each capitation contract, list the expiration date; determine if there have been any changes in compensation since July 1, 2008 or if there are any future scheduled capitation increases. Results: MGO determined if the capitation paid to providers was accurate. MGO selected a sample of capitation contracts to verify that the capitation rates paid to the providers agree to the provider contract. MGO selected a sample of capitation payments for 2008 and 2009 and verified that the enrollment count used for payment was accurate and the capitation rate used agreed to the provider contract except for one capitation payment made to AHMC Monterey Park Hospital. The rates used to calculate the AHMC Monterey Park Hospital for the month of May 2008 do not agree with the contracts on file. CHP was not able to locate the contract amendment that would show the rates. MGO reviewed provider contracts to determine if the contracts contained any provision for any risk pool or risk sharing arrangements to verify that there were no unrecorded liabilities or expenditures. For the contracts reviewed, none of the contracts contained any risk pool or risk sharing arrangements. CHP contract manager also confirmed that the contracts do not contain risk sharing arrangements. Since March 2009, CHP has added future capitation increase clause in contracts with somes non county providers. CHP does have a process in place to collect receivables owed by providers and CHP can cap-deduct providers when CHP pays a claim on behalf of the provider. The County's Treasurer Tax Collector (TCC) has been working closely with CHP over the past few months to set up a protocol for transferring the receivables from CHP to TTC for further action after CHP has exhausted its ability to recover the monies owed. CHP will send three memo bills to the exiting contractor that owes monies to CHP after the run out of claims has been paid. CHP has allowed up to 24 months for providers that may have been harmed by exiting contractors, to bill their unpaid claims in for review by CHP and possible payment. This is open to both providers that were "In-Network" and "Out of Plan". The In-Network providers are paid at the lower of their contract rates with the exiting contractor or CHP's usual and customary rates for the specific product line. The Out of Plan Providers are paid at CHP's usual and customary rates for the specific product line. CHP does have receivables from providers over 90 days old and is working with the County's TTC, office to assist in collection. CHP should set up allowances for the amounts over 90 days outstanding. Since the receivables due from health care providers were all over 90 days outstanding MGO is recommending an allowance be established and since the amounts would be included in the allowance MGO did not review the financial standing of the providers. See Attachment 3-1 for a list of provider contracts reviewed See Attachment 3-2 for a list of receivables at June 30, 2009, outstanding as of June 30, 2010. ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 Agreed upon procedure #4: Determine and document how allowance for denied claims was computed for June 30, 2009. Test a sample of denied claims and determine if denial was appropriate or if claim was subsequently paid on appeal or should have been paid even if appeal not filed. Determine as a percentage, amount paid for claims with dates of service prior to June 30, 2009 with total claims adjudicated with dates of service prior to June 30, 2009. Compare the results of the sample and payment percentage with the allowance percentage contained in the audit for claims. Results: Based on our sample of denied claims, the claims were appropriately denied. We also reviewed the calculation of the allowance and found it was reasonable. In addition, we reviewed denied claims that were appealed through the provider dispute resolution system and found that for those claims denied and subsequently appealed, 30 percent of the appealed claims were overturned and paid. However, the total number of appealed claims appears to be small with only 1,293 appeals which is less than one percent of the total denied claims. Table 12 Summary of Denied Claims | | FY 08-09 | Comment | |-------------------------------------|--------------
---| | Total Billed Claims (Dollars) | \$13,837,944 | | | Total Denied Claims (Dollars) | \$11,562,813 | Percent Denied 83.3% | | Total Claims Paid (Dollars) | \$1,583,061 | Percent Paid 10.8% | | Interest paid | \$31,571 | | | Penalties | \$190 | | | Total Denied Claims (Count) | \$ 227,210 | | | PDR Claims (Count) | \$ 1,293 | | | Overturned claim paid with interest | \$ 381 | Percent of denied claims paid on appeal is less than 1% | Agreed Upon Procedure #5: Trace to underlying financial records and analysis, a report of profitability by service line for June 30, 2008, June 30, 2009 and March 31, 2010, (if CHP has such a report available). Determine assumptions and allocations are consistent with annual audited financial statements, if not please identify any material differences. If no report is available from CHP, then prepare a statement of income by service line as of June 30, 2008, June 30, 2009 and March 31, 2010 in accordance with professional standards. <u>Results:</u> The method and assumptions used by CHP in identifying revenues and expenses are consistent and no significant differences in allocations were identified. See Attachment 5-1, 5-2, and 5-3 for Schedules of Operations by Line of Business. Agreed Upon procedure #6: Obtain a schedule of CHP's administrative cost detail by category for the fiscal years ended June 30, 2008 and June 30, 2009. Determine if OMC's assignment of costs between Medical and Administrative follows industry trends (or standards) and the LA Care provided template. Identify and schedule any cost allocations from non-CHP entities for both fiscal years. Obtain a schedule of the number of Full Time Equivalent (FTE) employees by function for each fiscal year. ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 Obtain a schedule of amounts paid for professional and consulting services by each payee and by contract with identification of services provided. Results: MGO obtained schedules and reviewed workpapers to determine CHP prepared expenses in its financial records. MGO noted that salaries and expenses for staff that process claims were classified as a medical expense. These expenses should have been classified as administrative per section 1300.78 of the California Code of Regulations. See Attachment 6-1 for Schedule of Administrative and Medical Expenses. See Attachment 6-2 for Schedule of Professional and Consulting Services See Attachment 6-3 for Schedule of Administrative Expenses (Non S&EB) by Function See Attachment 6-4 for Schedule of Full-Time Equivalent (FTE) and Salaries and Employee Benefits (S&EB) by Function See Attachment 6-5 for Schedule of Allocation from Non-CHP Entities Agreed Upon procedure #7: Compare actual results of operations for the most recent internal financial statement with original approved budget as of March 31, 2010. Compare final operating results for fiscal years ending June 30, 2008 and 2009 with original approved budgets. Results: No exceptions were noted. See Attachment 7-1 for Schedule of Budget to Actual Comparison for 2008 See Attachment 7-2 for Schedule of Budget to Actual Comparison for 2009 See Attachment 7-3 for Schedule of Budget to Actual Comparison for 2010 Agreed upon procedure #8: Obtain 2010-2011 Budget with detailed assumptions from CHP. Determine whether procedures for budget preparation and preparation of financial statements are the same. Document variation in procedures for preparing budget and any procedures or assumptions used to prepare annual financial statements. <u>Results:</u> MGO reviewed the budget and related assumptions for FY 2010-11; procedures for the budget preparation and preparation of the financial statements are the same. See Attachment 8 for the 2010-2011 budget and assumptions. Agreed Upon Procedure # 9: Verify for County Fiscal Years 2007-08 and to the extent possible 2008-09, the surplus or shortfall of funding to DHS facilities based on capitation payments to DHS facilities from CHP taking into account payments to out of plan and contracted non-DHS facilities as well as the cost to provide care to the membership that receives services directly from DHS facilities. Summarize key terms of each contract with DHS facilities including covered services and any carved out services (services not included in capitation). ## FOR THE PERIODS ENDED JUNE 30, 2008, JUNE 30, 2009, AND MARCH 31, 2010 Results: We provided a schedule of capitation paid to DHS and non DHS facilities to compare payments to DHS and non-DHS facilities. Capitation paid to DHS facilities appears than what is paid to non DHS facilities; however, we were not able to make adjustments for the various differences in the division of financial responsibility between the non-county facilities. See attachment 9-1 for Schedule of Capitation Distribution County DHS provided revenue and cost data for CHP Medi-Cal Managed Care for Fiscal Year 2006-07, which is outside the scope of work. Per County DHS 07/08 data would not be available until late December or Early January. We decided to present the FY 2006-07 data since it was the only complete data the county felt was accurate and complete, we included it in the summary Table 13 below. The County provided the revenue cost data on October 25, 2010. Because of the late date in which we received the data, we were only able to review the county's methodology and perform limited testing of the information. As described by the County DHS, data for FY 2006-07 was prepared as follows; The County DHS received a monthly listing of all Medi-Cal CHP beneficiaries from the Office of Managed Care - Finance for 2006-07. That file was matched against the hospital data base of services provided at county hospitals by the county Fiscal Programs Division. The data included days, visits and relative value units (rvus). A pivot table of services was generated and provided to Program Audits and Reimbursement Division. The statistical data from the pivot table was loaded into a P-14 workbook format. The P-14 workbook refers to the P-14 of the Special Terms and Conditions of the Medi-Cal Redesign waiver. P-14 establishes the reimbursement parameters. The cost of days, visits and rvus are multiplied by the statistics for Medi-Cal CHP beneficiaries from the pivot tables. Additional cost for out-of-plan services are taken from Medi-Cal cost reports and added as an additional cost of services provided. Revenue is provided by Fiscal Programs Division. Table 13 summarizes cost and revenue by prepared County DHS for FY 2006-07. Table 13 Summary of Medi-Cal Revenue and Expense by DHS Hospital FY 2006-07 | DHS Facility | LAC+USC | H/UCLA | OV/UCLA | Total | |-------------------|---------------|---------------|--------------|---------------| | Total Revenue | \$ 11,287,483 | \$ 9,444.047 | \$ 3,928,690 | \$ 24,660,220 | | Total Cost | \$ 15,782,934 | \$ 12,256,121 | \$ 7,995,260 | \$ 36,034,315 | | Revenue to Cost % | 71.5% | 77% | 49% | 68% | ## ATTACHMENT 3-1 LIST OF CONTRACTS TESTED | Funding | Provider Name | Type | |-------------------------------|---|---------------| | Medi-Cal Gross Capitation | AHMC Garfield Medical Center | Hospital | | Medi-Cal Gross Capitation | Antelope Valley Cluster | DHS | | Medi-Cal Gross Capitation | California Hospital Med Ctr | Hospital | | Medi-Cal Gross Capitation | Centinela Freeman Healthsystem | Hospital | | Medi-Cal Gross Capitation | CFHS aff Global Care Med Grp | Hospital | | Medi-Cal Gross Capitation | CFHS aff HCLA | Hospital | | Medi-Cal Gross Capitation | CFHS aff LaVida | Hospital | | Medi-Cal Gross Capitation | Costal Cluster | DHS | | Medi-Cal Gross Capitation | Community Family Care | Prof | | Medi-Cal Gross Capitation | Health Care L.A. IPA | Prof | | | Health Care L.A. affiliated with CFHS | Prof | | | Health Care L.A affiliated with California Hospital | Prof | | | Health Care L.A. affiliated with CVHP | Prof | | | Health Care L.A. affiliated with VHP | Prof | | Medi-Cal Gross Capitation | LAC+USC Medical Center | DHS | | Medi-Cal Gross Capitation | Physicians' Healthway Med Group | Prof | | Medi-Cal Gross Capitation | San Fernando Valley Cluster | DHS | | Medi-Cal Gross Capitation | Southwest Cluster | DHS | | Medi-Cal Gross Capitation | Valley Presbyterian Hospital | Hospital | | Medi-Cal Gross Capitation | AHMC Monterey Park Hospital | Hospital | | Medi-Cal Gross Capitation | Global Care Medical Group | Prof | | | CFHS Holdings, Inc | | | | California Hospital Med Ctr | | | | Memorial Hospital of Gardena | | | V. 78 | Hollywood Presbyterian Medical Center | | | | Long Beach Memorial Medical Center | | | Medi-Cal Gross Capitation | La Vida Medical Group & IPA | Prof | | | a. East Los Angeles | Prof | | | b. Gardena | Prof | | | c. Long Beach | Prof | | Medi-Cal Gross Capitation | Altamed Health Services Corp. | Prof | | Medi-Cal Gross Capitation | Asian Community Medical Group | Prof | | Medi-Cal Gross Capitation | Bellflower Medical Center | Hospital | | Medi-Cal Gross Capitation | Citrus Valley Health Partners | Hospital | | Medi-Cal Gross Capitation | OMNICARE Medical Group | Prof | | Medi-Cal Gross Capitation | Memorial Hospital of Gardena | Hospital | | Medi-Cal Gross Capitation | Pomona Valley Medical Group | Prof | | IHSS Capitation | Coastal Cluster | DHS | | THSS Capitation | LAC+USC Medical Center | DHS | | IHSS Capitation | Medical Service Providers (County) | DHS MOU | | IHSS Capitation | San Fernando Valley Cluster | DHS | | IHSS Capitation | Pacificare Behavioral Health of California | | | IHSS Capitation | Antelope Valley Cluster | DHS | | IHSS Capitation | Southwest Cluster | DHS | | Health Families Capitation | Health Net of California, Inc. | | | Health Families Capitation | L.A. Care Health Plan | | | LIVERIAL I MILLION CAPITATION | | _ | ATTACHMENT 3-2 FY 08/09 RECEIVABLES STILL OUTSTANDING AS OF JUNE 30, 2010 |
Contract | Provider | | | |------------|--|----|------------| | | Expired Contracts - Medical | An | ount | | H-701057-1 | AHMC MONTEREY PARK HOSPITAL | \$ | 3,424.75 | | H-207664-4 | JOY MEDICAL ASSOCIATES, INC. | | 4,453.82 | | H-701001-1 | CENTINELA FREEMAN HEALTHSYSTEM w/Capnet | | 2,949.92 | | H-701002-3 | CENTINELA FREEMAN HEALTHSYSTEM w/Global | | 6,039.52 | | H-702443-3 | CENTINELA FREEMAN HEALTHSYSTEM w/HCLA | | 139.50 | | H-700922-1 | JOY MEDICAL ASSOCIATES, INC. | | 28,628.08 | | H-701057-1 | BELLFLOWER MEDICAL CENTER | | 67,562.58 | | H-212376 | East L.A. Doctor's Hospital w/ Joy IPA | | 3,188.19 | | H-702333-2 | COMMUNITY AND MISSION HOSP OF HUNTINGTON PARK | | 200,272.12 | | H-702334-3 | CENTINELA FREEMAN HEALTHSYSTEM | - | 8,306.39 | | H-207823 | VALLEY PRESBYTERIAN HOSPITAL W/ NVHC | | 15,908.48 | | | Expired Contracts - Healthy Families | | | | H-211420-3 | ALTAMED / CVHP | | 110.65 | | H-701857 | COMMUNITY AND MISSION HOSP OF HUNTINGTON PARK | | 78.37 | | H-211301-3 | CITRUS VALLEY PHYSICIANS' GROUP | | 39.69 | | H-211226-3 | CITRUS VALLEY HEALTH PARTNERS | | 228.29 | | H-211225-3 | CITRUS VALLEY HEALTH PARTNERS | | 105.07 | | | Expired Contracts - IN Home supportive service | | | | H-207550 | JOY MEDICAL ASSOCIATES, INC. | | 68,011.16 | | | CAPNET OOP | | | | | Medi-Cal | | | | H-211879-5 | Capnet (Shared Risk) | | 35,543.56 | | H-212020-4 | Capnet (Full Risk) | | 186,564.11 | | H-701342-1 | Capnet IPA /(Community Hospitals of Huntington Park) | | 4,758.30 | | H-700921-1 | Capnet (Centinela Freeman HealthSystems) | | 1,273.76 | | | Healthy Families | | | | H-701143 | Capnet IPA /(Community Hospitals of Huntington Park) | | 2,987.88 | | H-701144 | Capnet (Full Risk) | | 154.43 | | | Total | \$ | 640,728.62 | ## DEPARTMENT OF HEALTH SERVICES ### OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN ### Statements of Revenues and Expenses by Line of Business For Fiscal Year Ended June 30, 2008 Attachment 5-1 | | Healthy
Families
Program (HFP) | | In-Home Supportive FP) Services (IHSS) | | Supportive | | edi-Cal (M/C) | Total | |---|--------------------------------------|------|--|----|-------------|----------------|---------------|-------| | Revenue | | | | | | | | | | Capitation premiums | \$ 15,797,04 | 14 5 | 83,433,106 | \$ | 142,285,955 | \$ 241,516,105 | | | | Operating expenses | | | | | | | | | | Cost of health care services: | | | | | | | | | | Capitation premiums | 14,075,1 | 19 | 64,155,450 | | 88,377,084 | 166,607,653 | | | | Medical services | 44,80 | 3C | 2,232,508 | | 3,849,262 | 6,126,578 | | | | Pharmacy | 256,0 | 24 | 2,430,769 | | 11,632,835 | 14,319,628 | | | | Medical supplies | 63,6 | 14 | 114,743 | | 1,731,846 | 1,910,203 | | | | Total cost of health care services | 14,439,5 | 65 | 68,933,470 | | 105,591,028 | 188,964,063 | | | | General and administrative: | | | | | | | | | | Salaries and employees benefits | 677,3 | 57 | 2,817,892 | | 12,295,524 | 15,790,773 | | | | Professional and consulting services | 308,2 | 74 | 961,642 | | 4,952,738 | 6,222,654 | | | | Rent | 4,2 | 12 | 21,117 | | 92,380 | 117,710 | | | | Office expense | 278,9 | 32 | 1,398,395 | | 6,117,413 | 7,794,740 | | | | Communication | 21,9 | 71 | 110,149 | | 481,857 | 613,976 | | | | Miscellaneous | 6 | 61 | 3,315 | | 14,504 | 18,480 | | | | Total general and administrative expenditures | 1,291,4 | 07 | 5,312,511 | | 23,954,416 | 30,558,334 | | | | Total operating expenses | 15,730,9 | 72 | 74,245,981 | | 129,545,444 | 219,522,397 | | | | Operating income (loss) | 66,0 | 72 | 9,187,125 | , | 12,740,511 | 21,993,708 | | | | Nonoperating revenues | | | | | | | | | | Interest income | - | | - | | 1,596,094 | 1,596,094 | | | | Other revenues | _ | | - | | 3,921,264 | 3,921,264 | | | | Total nonoperating revenues | | | | | 5,517,358 | 5,517,358 | | | | Income (loss) | \$ 66,0 | 72 | \$ 9,187,125 | S | 18,257,869 | \$ 27,511,066 | | | - 1 Statements of Revenues and Expenses by Line of Business are prepared based on audited financial statements for fiscal years ended June 30, 2008 and 2009. - 2 Statements of Revenues and Expenses by Line of Business are prepared based on unaudited financial statements for fiscal years ended June 30, 2010. - 3 Statements of Revenues and Expenses by Line of Business do not include Healthy Way LA and ICP. - 4 Medical services for fiscal years ended June 30, 2009 include the following: - a Expense paid for nurse advice line, complex case management, and disease management - Salaries and benefits for clinical quality management, utilization management, pharmacy and formulary, health education, and claim processing units - 5 Medical services for fiscal years ended June 30, 2010 include the following: - a. Expense paid for nurse advice line, complex case management, and disease management - b. Expenses paid for HEDIS - c. Expenses paid for paid for performance (P4P) program - d. Salaries and benefits for other medical administration and claim processing units - 6 Capitation premiums and cost of health care services, except for salaries and benefits are allocated to line of business based on actual cost - 7 Fulfillment and membership mailing, which is included as part of professional and consulting services, is allocated to line of business based on actual cost. - 8 Salaries and benefits are allocated monthly to line of business based on estimated annual member enrollments. - 9 The remaining general and administrative expenses is allocated to line of business based on annual member enrollments. - 10 Other revenues is related to Quality Improvement Fund (QIF) fund for Medi-Cal received from LA Care. Out of \$3,921,264 received in fiscal year 2008, \$2,566,097 is related to prior fiscal years. - 11 Interest income is from Medi-Cal's interest bearing account. ## DEPARTMENT OF HEALTH SERVICES ## OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN Statements of Revenues and Expenses by Line of Business (Adjusted) For Fiscal Year Ended June 30, 2008 Attachment 5-1-1 | | Pro | Healthy
Families
gram (HFP) | In-Home
Supportive
Services (IHSS) | | Supportive | | Supportive | | Medi-Cal
(M/C) | | Total | | |---|-----|-----------------------------------|--|------------|------------|-------------|------------|-------------|-------------------|--|-------|--| | Revenue | | | | | | | | | | | | | | Capitation premiums | S | 15,797,044 | \$ | 83,433,106 | \$ | 142,285,955 | \$ | 241,516,105 | | | | | | Operating expenses | | | | | | | | | | | | | | Cost of health care services: | | | | | | | | | | | | | | Capitation premiums | | 14,075,119 | | 64,155,450 | | 88,377,084 | | 166,607,653 | | | | | | Medical services | | 298,981 | | 3,295,545 | | 9,079,665 | | 12,674,191 | | | | | | Pharmacy | | 256,024 | | 2,430,769 | | 11,632,835 | | 14,319,628 | | | | | | Medical supplies | | 63,614 | | 114,743 | 1,731,846 | | | 1,910,203 | | | | | | Total cost of health care services | _ | 14,693,738 | | 69,996,507 | _ | 110,821,431 | | 195,511,675 | | | | | | General and administrative: | | | | | | | | | | | | | | Salaries and employees benefits | | 482,877 | | 1,842,886 | | 8,030,265 | | 10,356,028 | | | | | | Professional and consulting services | | 248,582 | | 873,612 | | 3,987,593 | | 5,109,786 | | | | | | Rent | | 4,212 | | 21,117 | | 92,380 | | 117,710 | | | | | | Office expense | | 278,932 | | 1,398,395 | | 6,117,413 | | 7,794,740 | | | | | | Communication | | 21,971 | | 110,149 | | 481,857 | | 613,976 | | | | | | Miscellaneous | | 661 | | 3,315 | | 14,504 | | 18,480 | | | | | | Total general and administrative expenditures | | 1,037,235 | | 4,249,474 | _ | 18,724,013 | | 24,010,721 | | | | | | Total operating expenses | | 15,730,972 | _ | 74,245,981 | | 129,545,444 | | 219,522,397 | | | | | | Operating income (loss) | | 66,072 | | 9,187,125 | | 12,740,511 | | 21,993,708 | | | | | | Nonoperating revenues | | | | | | | | | | | | | | Interest income | | - | | - | | 1,596,094 | | 1,596,094 | | | | | | Other revenues | | - | | - | | 1,355,167 | | 1,355,167 | | | | | | Total nonoperating revenues | | | | • | | 2,951,261 | | 2,951,261 | | | | | | Income (loss) | \$ | 66,072 | S | 9,187,125 | | 15,691,772 | _\$ | 24,944,969 | | | | | - 1 Medical services are reclassified in accordance with June 30, 2010 to include the following: - a. Expense paid for nurse advice line, complex case management, and disease management - b. Expenses paid for HEDIS - c. Expenses paid for paid for performance (P4P) program - d. Salaries and benefits for other medical administration - 2 \$2,566,097 of other revenues for fiscal year June 30, 2008 related to Quality Improvement Fund (QIF) fund for Medi-Cal received from LA Care was reclassified out because it's related to prior years. ## DEPARTMENT OF HEALTH SERVICES ### OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN ### Statements of Revenues and Expenses by Line of Business For Fiscal Year Ended June 30, 2009 Attachment 5-2 | | | Healthy In-Home Families Supportive Program (HFP) Services (IHSS) | | | Medi-Cal
(M/C) | | Total | | |---|----|---|----|------------|-------------------|-------------|----------|-------------| | Revenue | | | | | | | | | | Capitation premiums | \$ | 14,342,970 | \$ | 93,564,534 | \$ | 155,014,186 | \$ | 262,921,690 | | Operating expenses | | | | | | | | | | Cost of health care services: | | | | | | | | | | Capitation premiums | | 12,671,286 | | 71,060,163 | | 98,135,822 | | 181,867,270 | | Medical services | | 593,479 | | 2,562,145 | | 11,703,408 | | 14,859,032 | | Pharmacy | | 323,631 | | 3,212,921 | | 14,797,265 | | 18,333,817 | | Medical supplies | | (12,619) | | (233,627) | | (1,235,646) | | (1,481,892) | | Total cost of health
care services | _ | 13,575,776 | _ | 76,601,602 | | 123,400,849 | | 213,578,226 | | General and administrative: | | | | | | | | | | Salaries and employees benefits | | 451,977 | | 2,493,929 | | 10,453,328 | | 13,399,234 | | Professional and consulting services | | 614,450 | | 1,012,096 | | 3,515,579 | | 5,142,125 | | Rent | | 125,808 | | 210,369 | | 869,147 | | 1,205,323 | | Office expense | | 750,328 | | 1,254,657 | | 5,183,668 | | 7,188,653 | | Communication | | 69,364 | | 115,987 | | 479,206 | | 664,557 | | Miscellaneous | | 78 | | 130 | | 537 | | 745 | | Total general and administrative expenditures | | 2,012,004 | | 5,087,168 | | 20,501,465 | | 27,600,638 | | Total operating expenses | | 15,587,780 | | 81,688,771 | _ | 143,902,314 | | 241,178,864 | | Operating income (loss) | | (1,244,809) | | 11,875,763 | | 11,111,872 | | 21,742,826 | | Nonoperating revenues | | | | | | | | | | Interest income | | - | | - | | 626,426 | | 626,426 | | Other revenues | | · - | | <u> </u> | | 1,407,214 | _ | 1,407,214 | | Total nonoperating revenues | | | | | _ | 2,033,640 | | 2,033,640 | | Income (loss) | S | (1,244,809) | s | 11,875,763 | <u>s</u> | 13,145,512 | <u>s</u> | 23,776,466 | - 1 Statements of Revenues and Expenses by Line of Business are prepared based on audited financial statements for fiscal years ended June 30, 2008 and 2009. - 2 Statements of Revenues and Expenses by Line of Business are prepared based on unaudited financial statements for fiscal years ended June 30, 2010. - 3 Statements of Revenues and Expenses by Line of Business do not include Healthy Way LA and ICP. - 4 Medical services for fiscal years ended June 30, 2009 include the following: - a. Expense paid for nurse advice line, complex case management, and disease management - Salaries and benefits for clinical quality management, utilization management, pharmacy and formulary, health education, and claim processing units - 5 Medical services for fiscal years ended June 30, 2010 include the following: - a. Expense paid for nurse advice line, complex case management, and disease management - b. Expenses paid for HEDIS - c. Expenses paid for paid for performance (P4P) program - d. Salaries and benefits for other medical administration and claim processing units - 6 Capitation premiums and cost of health care services, except for salaries and benefits are allocated to line of business based on actual cost. - 7 Fulfillment and membership mailing, which is included as part of professional and consulting services, is allocated to line of business based on actual cost. - 8 Salaries and benefits are allocated monthly to line of business based on estimated annual member enrollments. - 9 The remaining general and administrative expenses is allocated to line of business based on annual member enrollments. - 10 Interest income is from Medi-Cal's interest bearing account. ## DEPARTMENT OF HEALTH SERVICES ## OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN ## Statements of Revenues and Expenses by Line of Business (Adjusted) For Fiscal Year Ended June 30, 2009 Attachment 5-2-1 | | Pro | Healthy In-Home Medi-Cal Families Supportive (M/C) Program (HFP) Services (IHSS) | | Supportive | | | Total | | |---|----------|--|-----------|------------|------|-------------|-------|-------------| | Revenue | | | | | | | | | | Capitation premiums | \$ | 14,342,970 | \$ | 93,564,534 | \$ | 155,014,186 | \$ | 262,921,690 | | Operating expenses | | | | | | | | | | Cost of health care services: | | | | | | | | | | Capitation premiums | | 12,671,286 | | 71,060,163 | | 98,135,822 | | 181,867,270 | | Medical services | | 659,255 | | 2,942,948 | | 13,543,664 | | 17,145,867 | | Pharmacy | | 323,631 | | 3,212,921 | | 14,797,265 | | 18,333,817 | | Medical supplies | | (12,619) | | (233,627) | | (1,235,646) | | (1,481,892) | | Total cost of health care services | _ | 13,641,552 | _ | 76,982,405 | _ | 125,241,105 | _ | 215,865,062 | | General and administrative: | | | | | | | | | | Salaries and employees benefits | | 386,200 | | 2,113,127 | | 8,879,776 | | 11,379,103 | | Professional and consulting services | | 614,450 | | 1,012,096 | | 3,248,875 | | 4,875,420 | | Rent | | 125,808 | | 210,369 | | 869,147 | | 1,205,323 | | Office expense | | 750,328 | | 1,254,657 | | 5,183,668 | | 7,188,653 | | Communication | | 69,364 | | 115,987 | | 479,206 | | 664,557 | | Miscellaneous | | 78 | | 130 | | 537 | | 745 | | Total general and administrative expenditures | | 1,946,228 | | 4,706,366 | | 18,661,209 | | 25,313,803 | | Total operating expenses | | 15,587,780 | | 81,688,771 | | 143,902,314 | | 241,178,864 | | Operating income (loss) | | (1,244,809) | | 11,875,763 | | 11,111,872 | | 21,742,826 | | Nonoperating revenues | | | | | | | | | | Interest income | | • | | - | | 626,426 | | 626,426 | | Other revenues | | - | | - | | 1,407,214 | | 1,407,214 | | Total nonoperating revenues | | | | | _ | 2,033,640 | | 2,033,640 | | Income (loss) | <u>s</u> | (1,244,809) | <u>\$</u> | 11,875,763 | _\$_ | 13,145,512 | S | 23,776,466 | - 1 Medical services are reclassified in accordance with June 30, 2010 to include the following: - a. Expense paid for nurse advice line, complex case management, and disease management - b. Expenses paid for HEDIS - c. Expenses paid for paid for performance (P4P) program - d. Salaries and benefits for other medical administration - 2 Salaries and benefits for claim processing are reclassified from medical services to salaries and employees benefits under general and administrative expenses. ## DEPARTMENT OF HEALTH SERVICES ### OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN ### Statements of Revenues and Expenses by Line of Business For Fiscal Year Ended June 30, 2010 Attachment 5-3 | | Healthy In-Home Families Supportive Program (HFP) Services (IHSS) | | | Medi-Cal
(M/C) | | Total | | | |---|---|------------|----|-------------------|-------------|-------------|----|-------------| | Revenue | | | | | | | | | | Capitation premiums | \$ | 12,869,890 | \$ | 108,028,320 | \$ | 163,361,605 | \$ | 284,259,814 | | Operating expenses | | | | | | | | | | Cost of health care services: | | | | | | | | | | Capitation premiums | | 11,095,694 | | 81,857,150 | | 109,247,111 | | 202,199,954 | | Medical services | | 569,567 | | 5,638,350 | | 18,947,766 | | 25,155,683 | | Pharmacy | | 230,627 | | 3,878,492 | | 16,369,371 | | 20,478,490 | | Medical supplies | | -12,646 | | (218,427) | (1,196,676) | | | (1,427,748) | | Total cost of health care services | _ | 11,883,243 | | 91,155,564 | _ | 143,367,571 | | 246,406,378 | | General and administrative: | | | | | | | | | | Salaries and employees benefits | | 329,086 | | 2,452,115 | | 9,157,578 | | 11,938,779 | | Professional and consulting services | | 458,304 | | 467,019 | | 3,365,147 | | 4,290,471 | | Rent | | 29,821 | | 233,343 | | 961,702 | | 1,224,866 | | Office expense | | 154,169 | | 1,197,971 | | 5,228,856 | | 6,580,996 | | Communication | | 4,290 | | 36,813 | | 748,551 | | 789,653 | | Miscellaneous | | - | | - | | 413 | | 413 | | Total general and administrative expenditures | | 975,670 | | 4,387,260 | | 19,462,246 | | 24,825,177 | | Total operating expenses | | 12,858,913 | | 95,542,824 | | 162,829,818 | | 271,231,555 | | Operating income (loss) | | 10,977 | | 12,485,495 | | 531,787 | | 13,028,259 | | Nonoperating revenues | | | | | | | | | | Interest income | | - | | • | | 1,551,348 | | 1,551,348 | | Other revenues | | - | | 8,251 | | 242,932 | | 251,183 | | Total nonoperating revenues | _ | - | _ | 8,251 | _ | 1,794,280 | | 1,802,531 | | Income (loss) | \$ | 10,977 | \$ | 12,493,746 | \$ | 2,326,067 | s | 14,830,790 | - 1 Statements of Revenues and Expenses by Line of Business are prepared based on audited financial statements for fiscal years ended June 30, 2008 and 2009. - 2 Statements of Revenues and Expenses by Line of Business are prepared based on unaudited financial statements for fiscal years ended June 30, 2010. - 3 Statements of Revenues and Expenses by Line of Business do not include Healthy Way LA and ICP. - 4 Medical services for fiscal years ended June 30, 2009 include the following: - a. Expense paid for nurse advice line, complex case management, and disease management - b. Salaries and benefits for clinical quality management, utilization management, pharmacy and formulary, health education, and claim processing units - 5 Medical services for fiscal years ended June 30, 2010 include the following: - a Expense paid for nurse advice line, complex case management, and disease management - b. Expenses paid for HEDIS - c. Expenses paid for paid for performance (P4P) program - d. Salaries and benefits for other medical administration and claim processing units - 6 Capitation premiums and cost of health care services, except for salaries and benefits are allocated to line of business based on actual cost - 7 Fulfillment and membership mailing, which is included as part of professional and consulting services, is allocated to line of business based on actual cost. - 8 Salaries and benefits are allocated monthly to line of business based on estimated annual member enrollments. - 9 The remaining general and administrative expenses is allocated to line of business based on annual member enrollments. - 11 Interest income is from Medi-Cal's interest bearing account. ## DEPARTMENT OF HEALTH SERVICES ## OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN Statements of Revenues and Expenses by Line of Business (Adjusted) For Fiscal Year Ended June 30, 2010 Attachment 5-3-1 | | | Healthy
Families
gram (HFP) | In-Home
Supportive
rvices (IHSS) | | Medi-Cal
(M/C) | | Total | | |---|----|-----------------------------------
--|-------------|----------------------------|-------------|-------|-------------| | Revenue | | | | | | | | | | Capitation premiums | \$ | 12,869,890 | \$ | 108,028,320 | \$ | 163,361,605 | \$ | 284,259,814 | | Operating expenses | | | | | | | | | | Cost of health care services: | | | | | | | | | | Capitation premiums | | 11,095,694 | | 81,857,150 | | 108,287,143 | | 201,239,987 | | Medical services | | 538,145 | | 5,392,416 | | 18,947,766 | | 24,878,326 | | Pharmacy | | 230,627 | | 3,878,492 | | 16,369,371 | | 20,478,490 | | Medical supplies | | (12,646) | | (218,427) | (1,196,676)
142,407,604 | | | (1,427,748) | | Total cost of health care services | | 11,851,820 | _ | 90,909,631 | | | | 245,169,055 | | General and administrative: | | | | | | | | | | Salaries and employees benefits | | 360,509 | | 2,698,048 | | 10,117,546 | | 13,176,103 | | Professional and consulting services | | 458,304 | | 467,019 | | 3,365,147 | | 4,290,471 | | Rent | | 29,821 | | 233,343 | | 961,702 | | 1,224,866 | | Office expense | | 154,169 | | 1,197,971 | | 5,228,856 | | 6,580,996 | | Communication | | 4,290 | | 36,813 | | 748,551 | | 789,653 | | Miscellaneous | | . | | | _ | 413 | | 413 | | Total general and administrative expenditures | | 1,007,093 | | 4,633,194 | | 20,422,214 | | 26,062,501 | | Total operating expenses | | 12,858,913 | | 95,542,824 | | 162,829,818 | | 271,231,555 | | Operating income (loss) | | 10,977 | | 12,485,495 | | 531,787 | | 13,028,259 | | Nonoperating revenues | | | | | | | | | | Interest income | | • | | - | | 1,551,348 | | 1,551,348 | | Other revenues | | | | 8,251 | | 242,932 | | 251,183 | | Total nonoperating revenues | | | | 8,251 | _ | 1,794,280 | | 1,802,531 | | Income (loss) | \$ | 10,977 | \$ | 12,493,746 | S | 2,326,067 | \$ | 14,830,790 | | IBNR Adjustment | | | | ** | _ | | \$ | 11,403,561 | | Adjusted Net Income | | | | | | | S | 26,234,351 | ¹ Salaries and benefits for claim processing are reclassified from medical services to salaries and employees benefits under general and administrative expenses. ## LOS ANGELES COUNTY DEPARTMENT OF HEALTH SERVICES # OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN Schedule of Administrative Expenses For Fiscal Years Ended June 30, 2009 and 2008 Attachment 6-1 | | | 2009 | | 2008 | |---|-----------|-------------|----------|-------------| | Salaries and employees benefits | S | 13,399,234 | \$ | 15,790,773 | | Professional and consulting services | | 5,142,125 | | 6,222,654 | | Rent | | 1,205,323 | | 117,710 | | Office expense | | 7,188,653 | | 7,794,740 | | Communication | | 664,557 | | 613,976 | | Miscellaneous | | 745 | | 18,480 | | Total general and administrative per financial statements | | 27,600,638 | | 30,558,334 | | Adjustment:
Salaries and employees benefits for claim processing | | 970,429 | | · | | Total general and administrative per MGO | <u>\$</u> | 28,571,067 | \$ | 30,558,334 | | Cost of health care services: | | | | | | | | 2009 | | 2008 | | Capitation premiums | \$ | 181,867,270 | S | 166,607,653 | | Medical services | | 14,859,032 | | 6,126,578 | | Pharmacy | | 18,333,817 | | 14,319,628 | | Medical supplies | | (1,481,892) | | 1,910,203 | | Total cost of health care services per financial statements | | 213,578,226 | | 188,964,063 | | Adjustment:
Salaries and employees benefits for claim processing | | (970,429) | | | | Total cost of health care services per MGO | <u>\$</u> | 212,607,798 | <u>s</u> | 188,964,063 | ## LOS ANGELES COUNTY DEPARTMENT OF HEALTH SERVICES ## OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN Schedule of Professional and Consulting Services For Fiscal Years Ended June 30, 2009 and 2008 Attachment 6-2 | Vendor | Purpose | 2009 | 2008 | |--------------------------------------|---|--------------|--------------| | AGS Consulting Services | P4P and Access & Availability development | \$ - | \$ 99,825 | | Alert Communications | Telephone answering support services | 105,454 | 99,711 | | Buck Consultants | Actuary certification & annual statutory | 8,340 | 91,650 | | Data Stat Inc | CAHPS survey for NCQA accreditation | 66,742 | 30,582 | | Diversified Data Design Corp. | Encounter data processing | 151,430 | 116,552 | | En Pointe Technologies | Computer supplies | 13,036 | - | | Health Management Systems | Maintenance, support, & training for PMS | 2,534,636 | 2,355,798 | | Hewlett-Packard Company | Server maintenance | 3,232 | - | | Ingenix, Inc. | Claredi testing & certification (license renewal) | 6,000 | 5,000 | | L.A. County Counsel | Legal Services | 3,932 | | | La Care Health Plan | Temporary staffing | 608,958 | 734,585 | | La Care Health Plan | IHSS administrative services | _ | 1,147,414 | | Logic House, LTD | PMS replacement consultation | 105,835 | 194,164 | | McKesson Health Solutions | NAL, CCM, & DM services | 3,900,866 | 980,251 | | Metropolitan News Company | Advertising services | - | 85 | | Milliman Care Guidelines LLC | Clinical guidelines | 158,122 | 139,281 | | Morpace, Inc. | Acessibility to health care services | 5,399 | 37,000 | | NCQA Publication | 2008 HP standard & guidelines | - | 14,765 | | New Millennium Construction Services | Construction services | 12,575 | • | | Rx Relicf | Pharmaceutical temp staffing | 121,519 | 79,632 | | Simpson & Simpson | Annual independent audit | 37,400 | 25,626 | | Standard Register Co. | Fulfillment & membership mailing | 4,715,959 | 4,415,916 | | Syntro Limited | NCQA project consultation | 154,622 | 134,720 | | Technologent | License for 4 domains | - | 6,993 | | The Alhambra Office Community LLC | Parking & auditorium services | (9,826) | 20,537 | | The J. Segal Company | HR consultant | - | 29,533 | | Thomson Reuters | HEDIS compliance audit | 28,067 | • | | TierMed Systems, LLC | NCQA HEDIS software certification | 82,011 | - | | Vallee Electrical Services, Inc. | Permit and license fees | 3,550 | <u> </u> | | Total | | \$12,817,860 | \$10,759,621 | ### DEPARTMENT OF HEALTH SERVICES ## OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN ### Schedule of Administrative Expenses (Non S&EB) by Function For Fiscal Years Ended June 30, 2009 and 2008 Attachment 6-3 | FUNCTIONS | 2009 | 2008 | | | |----------------------------------|------------|------------|--|--| | Medical Expense - Administrative | | | | | | Case Management | \$ 167,867 | \$ 175,346 | | | | Utilization Management | 298,012 | 316,127 | | | | Disease Management | 3,900,866 | 980,251 | | | | Quality Management | 111,912 | 175,346 | | | | Health Education | 83,934 | 25,049 | | | | Provider Site Reviews | 223,823 | 150,296 | | | | Interpretation Services | 81,338 | 102,995 | | | | Claims Processing | 3,843,444 | 4,862,800 | | | | Pharmacy & Formula | 167,867 | 125,247 | | | | Other Medical Administration | 1,263,070 | 997,063 | | | | Total Medical Expense - Admin | 10,142,132 | 7,910,518 | | | | Non-Medical Admin Expenses | | | | | | Executive Office | 177,943 | 180,335 | | | | Compliance | 61,287 | 25,049 | | | | Member Services | 6,063,279 | 5,395,387 | | | | Operations/Provider Relations | 549,677 | 530,066 | | | | Finance | 515,621 | 427,559 | | | | Marketing | 139,939 | 160,124 | | | | Information Systems | 778,938 | 695,993 | | | ### Notes: Grand Total Total Non-Medical Admin 1 The schedule is prepared based on LA Care template for medical admin expenses and CHP's actual units for non-medical admin expenses. The expenses are classified into appropriate function, if they can be identified. 8,286,683 18,428,816 7,414,514 15,325,031 - 3 The remaining expenses are classified to function based to ful-time equivalent (FTE). ## DEPARTMENT OF HEALTH SERVICES ## OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN Schedule of Full-Time Equivalent (FTE) and Salaries and Employee Benefits (S&EB) by Function For Fiscal Years Ended June 30, 2009 and 2008 Attachment 6-4 | FUNCTIONS | F | C E | S & EB | | | | |----------------------------------|------|------|---------------|---------------|--|--| | | 2009 | 2008 | 2009 | 2008 | | | | Medical Expense - Administrative | | | | | | | | Case Management 1 | 6 | 7 | \$ 681,322 | \$ 702,256 | | | | Utilization Management 1 | 5 | 7 | 911,543 | 802,797 | | | | Quality Management 1 | 4 | 7 | 600,149 | 688,635 | | | | Pharmacy & Formula | 6 | 5 | 492,502 | 494,707 | | | | Health Education | 3 | 1 | 142,725 | 126,749 | | | | Provider Site Reviews | 8 | 6 | 930,599 | 716,028 | | | | Total Medical Expense - Admin | 32 | 33 | 3,758,840 | 3,531,172 | | | | Non-Medical Admin Expenses | | | | | | | | Executive Office | 6 | 6 | 690,780 | 632,259 | | | | Compliance 2 | 2 | 1 | 235,621 | 128,144 | | | | Member Services | 44 | 34 | 2,840,655 | 2,585,071 | | | | Claims Processing | 21 | 17 | 1,035,901 | 747,141 | | | | Operations/Provider Relations | 19 | 16 | 2,069,031 | 1,749,616 | | | | Finance | 17 | 16 | 1,520,615 | 1,580,812 | | | | Marketing | 5 | 6 | 250,136 | 600,931 | | | | Other Medical Administration | 19 | 13 | 1,701,566 | 1,822,518 | | | | Information Systems | 27 | 26 | 2,751,948 | 2,413,109 | | | | Total Non-Medical Admin | 160 | 135 | 13,096,253 | 12,259,601 | | | | Grand Total | 192 | 168 | \$ 16,855,093 | \$ 15,790,773 | | | - Some employees, who worked for more than one unit, are prorated. One of the employees, who worked for other department beginning October 23, 2008, was paid by CHP for the entire fiscal year 2008-09. - The schedule is prepared based on LA Care template for medical admin expenses and CHP's actual units for non-medical admin expenses. Schedule of Allocation from Non-CHP Entities For Fiscal Years Ended June 30, 2009 and 2008 Attachment 6-5 | Entities | | 2009 | 2008 | | | |---|-------------|-----------|------|-----------|--| | Auditor-Controller | s | 35,698 | \$ | 26,619 | | | Board of Supervisors | | 16,426 | | 16,208 | | | Chief
Administration Office (CAO) | | 1,131,281 | | 1,132,333 | | | Chief Information Office (CIO) | | 2,640 | | - | | | Health Services Administration (HSA) | | 1,831,529 | | 3,049,127 | | | Information Systems Department (ISD) | | 450,754 | | 427,347 | | | Los Angeles County Counsel | | 3,932 | | - | | | Los Angeles County Dept. of Public Health | | - | | 9,333 | | | Office of Public Safety | | 110,157 | | 113,965 | | | Total | \$ | 3,582,417 | \$ | 4,774,932 | | ## SCHEDULE OF BUDGET TO ACTUAL COMPARISON FY 2007-08 (S in Thousands) Attachment 7-1 | | (3)
Budget ' | | (p) | |) - (b)
ariance | Explanation for Significant Variance | |--|-------------------|------------|-------------------|----------|--------------------|---| | Average Membership | | | | | | | | Modi-Cal Managed Care Program (MMCP) | 114,076
17,797 | | 118,045
19,501 | | (3,969)
(1,704) | | | Healthy Families Program (HFP)
In-Home Supportive Services (IHSS) | 28,621 | | 26,984 | | 1,637 | | | Total Average Membership | 160,494 | | 164,530 | | (4,036) | | | | | _ | | | | | | Revenue | | | | | | | | Health Care Premiums | \$ 232,048 | S | 241,520 | 5 | (9,472) | | | Other Revenue | • | | 3,921 | | (3,921) | LA Care started and disbursed Quality
Improvement Fund (QIF) during fiscal year 2007-
2008. | | Interest | 2,022 | | 1,596 | | 426 | Medi-Cal's trust fund earned lower interest rate. | | Coverage Initiative | 4,570 | • | ٠ | | 4,570 | Coverage Initiative (ake Healthy Way LA) is a
program supported by Department of Health
Services (DHS) and not Community Health Plan
(CHP). CHP only provides call center support,
nutre advice line, and mailing material for this
program. This revenue was offset by
corresponding expenses. The net effoct on CHP is
zero. The budget was developed by Department
of Health Services. As a result, there is no
explanation can be provided by CHP. | | Total Revenue | \$ 238,640 | <u>s</u> | 247,037 | 3 | (8,397) | | | | | | | | | | | Expenses | | | | | | | | General & Administrative Expenses | \$ 21,57 | , s | 15.791 | , , | 5.786 | CHP did not hire additional staffs, but continued | | Salaries & Employee Benefits (S&EB) | 4 21,37 | , | 15,791 | , | 3,760 | to use temporary service workers within the
claims processing, member services, and medical
administration areas. | | Services & Supplies (S&S) | 21,21 | • | 14,729 | 3 | 6,490 | The variance is due primarily to the following reasons: 1) The budget for S&S included \$3.4 million for McKesson services. However, actual cost for McKesson was reclassed to Health Care expenses and 2) Only small portion of \$3.2 million budgeted for Coverage Initiative's Care Management that was used. | | Other Charges , . | | 4 | 37 | | (33) | · · · · · · · · · · · · · · · · · · · | | Fixed Assets | | • | (1) | | 1 | | | Total General & Administrative Expenses | \$ 42,80 | 0 5 | 30,556 | <u>s</u> | 12,244 | | | | | | | | | | | Health Care Expenses:
Drugs & Medicine | \$ 18,15 | 8 S | 14,320 | s | 3,838 | Drugs & Medicine's budget was developed
controlly by Department of Health Services. As a
result, there is no explanation can be provided by | | DHS Facilities' Capitation Distribution | 100,55 | 8 | 100,222 | | 336 | CHP. | | Other Medical Services Expenses | 77,03 | | 74,425 | 3 | 2,610 | | | Total Health Care Expenses | \$ 195,75 | | 188,967 | | 6,784 | | | Total Expenses | \$ 238,55 | 1 \$ | 219,523 | 5 | 19,028 | | | Gross Actual/Projected Income/(Loss) | s 8 | 9 5 | 27,514 | s | (27,425) | Þ | | DPSS PASC Administration Cost | <u>s</u> | <u></u> | <u> </u> | <u> </u> | | | | Net Actual/Projected Income/(Loss) | s 8 | 9 _5 | 27,514 | <u>s</u> | (27,425) | | | CHP Equity Distribution Commitment | \$ 14,21 | 6 S | 31,388 | s | (17,172) | | - Note: 1 Based on Board adopted Final Budget 2 Based on audited financial statement. 3 Portions of SkEB and SkS reclassed to Health Care expenses because they were directly related to modical services. 4 Significant variance is variance between actual and budget for more than 10% and \$100,000. ## SCHEDULE OF BUDGET TO ACTUAL COMPARISON FY 2008-09 (S in Thousands) Attachment 7-2 | | | (a) | | (b) | | ı) - (b) | Bunkansking for Similifyant Variance | |--|----|---------|------------|----------|------------|----------|--| | Avorage Membership | | udget ' | | ctual ' | <u>v</u> ; | riance | Explanation for Significant Variance | | Average Membership Modi-Cal Managed Care Program (MMCP) | | 122,159 | | 125,068 | | (2,909) | | | Healthy Families Program (HFP) | | 20,913 | | 18,103 | | 2,809 | CHP expected increase in membership by 8.8% by bring in-house Health Net's and LA Care's | | | | | | | | | members. However, in actual, there was decrease in membership carollments. | | In-Home Supportive Services (IHSS) | | 32,817 | | 30,271 | | 2,546 | | | Total Average Membership | | 175,889 | | 173,442 | _ | 2,447 | | | Revenue | | | | | | | | | Health Care Premiums | \$ | 261,666 | S | 262,930 | S | (1,264) | | | Other Revenue | | - | | 1,407 | | (1,407) | Quality Improvement Fund (QIF) received from
LA Care based on member enrollments wasn't
know at the time of budget development. | | Interest | | 2,022 | | 626 | | 1,396 | Medi-Cal's trust fund earned lower interest rate. | | Coverage Instative | | 4,576 | | - | | 4,576 | Coverage Initiative (aka Healthy Way LA) is a program supported by Department of Health Services (DHS) and not Commonity Health Plan (CHP). CHP only provides call center support, nurse advice line, and nailing material for this program. This revenue was offset by corresponding expenses. The net effect on CHP is zero. The budget was developed by Department of Health Services. As a result, there is no explanation can be provided by CHP. | | Total Revenue | s | 268,264 | S | 264,963 | s | 3,301 | | | Expenses | | | | | | | | | General & Administrative Expenses | | | | | | | | | Salaries & Employoe Benefits (S&EB) | \$ | 20,966 | S | 13,399 4 | S | 7,567 | CHP did not hire additional staffs, but continued
to use temporary service workers within the
claims processing, member services, and medical | | Services & Supplies (S&S) | | 25,254 | | 14,360 3 | | 10,894 | administration areas. The variance is due primarily to the following reasons:1) The budget for S&S included \$3.4 | | i selection of the sele | | | | | | | million for McKerson services. However, actual cost for McKerson was reclassed to Health Care expenses and 2) \$3.2 million budgeted for Coverage Initiative's Care Management that was not used. | | Other Charges | | 4 | | | | 4 | | | Fixed Assets | | 100 | | • | | :00 | Purchase of fixed assets was not approved by
Chief of Financial Officer of Department of | | Total General & Administrative Expenses | S | 46,324 | S | 27,759 | \$ | 18,565 | Health Services. | | | | | | | | | | | Health Care Expenses: | | | | | | | | | Drugs & Medicine | \$ | 19,234 | \$ | 18,334 | \$ | 920 | • | | DHS
Facilities' Capitation Distribution | | 112,079 | | 107,043 | | 5,036 | | | Other Medical Services Expenses | | 88,944 | _ | 88,207 | | 737 | | | Total Health Care Expenses | \$ | 220,277 | S | 213,584 | s | 6,693 | | | Total Expenses | S | 266,601 | \$ | 241,343 | \$ | 25,258 | | | Gross Actual/Projected Income/(Luss) | S | 1,663 | \$ | 23,620 | s | (21,957) | | | DPSS PASC Administration Cost | | 89 | | • | <u> </u> | 89 | | | Net Actual/Projected Income/(Laixs) | s | 1,574 | <u>s</u> _ | 23,620 | s | (22,046) | | | CHP Equity Distribution Commitment | s | 12,642 | \$ | 28,826 | s | (16,184) | | - i Based on Board adopted Final Budget. - 2 Based on audited financial statement. 3 Portions of S&EB and S&S reclassed to Health Care expenses because they were directly related to medical services. 4 Significant variance is variance between actual and budget for more than 10% and \$100,000. ## SCHEDULE OF BUDGET TO ACTUAL COMPARISON FY 2009-10 (S ia Thousands) Attachment 7-3 | | E | (a)
Sudget ¹ | , | (b) | | (a) - (b)
Variance | Esplagation for Significant Variance | |--|----------|------------------------------|----------|------------------------------|----|-----------------------|--| | Average Membership | | | | | _ | | | | Medi-Cal Managed Care Program (MMCP | | 131,759 | | 136,233 | | (4,474) | | | Healthy Families Program (HFP)
In-Home Supportive Services (IHSS) | | 18,122
35,316 | | 15,401
34,902 | | 2,721
415 | | | Total Average Membership | _ | 185,197 | _ | 186,536 | _ | (1,339) | | | , | | | | | _ | (-,, | | | Revenue | | | | | | | | | Health Care Premiums | s | 286,797 | s | 284,266 | s | 2,531 | | | Other Revenue | | 363 | | 1,560 | | (1,197) | Quality Improvement Fund (QIF) received from
LA Care based on member enrollments wasn't
know at the time of budget development. | | Interest | | 800 | | 243 | | 557 | ······································ | | Coverage Initiative | | 2,404 | | - | | 2,404 | Coverage Initiative (aka Healthy Way LA) is a program supported by Department of Health Services (DHS) and not Community Health Plan (CHP). CHP only provides call center support, nurse advice line, and mailing material for this program. This revenue was offset by corresponding expenses. The net effect on CHP is zero. The budget was developed by Department of Health Services. As a result, there is no explanation can be provided by CHP. | | Total Revenue | s | 290,364 | 3 | 286,069 | 5 | 4,295 | | | Expenses | | | | | | | | | General & Administrative Expenses | | | | | | | | | Salaries & Employee Benefits (S&EB) | s | 20,202 | S | 11,939 | s | 8,263 | CHP didn't hire additional staff due to hiring | | , , , , , | | | | | | | freeze at the County and lack of workspace. | | Scrvices & Supplies (S&S) | | 30,151 | | 12,825 | | 17,326 | The variance is due primarily to the following reasons: () The budget for S&S included \$3.4 million for McKesson services. However, actual cost for McKesson services to Health Care expenses; 2) \$3.2 million budgeted for Coverage Initiative's Care Management that was not used; and 3) Delay in project implementation for new patient management system that was budgeted for \$4.3 nillion | | Other Charges | | 4 | | - | | 4 | | | Fixed Assets | | 100 | | 48 | | 52 | | | Total General & Administrative Expenses | s | 50,457 | \$ | 24,812 | \$ | 25,645 | | | Health Care Expenses: Drugs & Medicine DHS Facilities' Capitation Distribution Other Medical Services Expenses | s | 18,434
121,053
102,140 | 3 | 20,478
120,443
105,613 | _ | 610
(3,473) | | | Total Health Care Expenses | 5 | 241,627 | \$ | 246,534 | \$ | | | | Total Expenses | - | 292,084 | | 271,346 | | 20,738 | | | Gross Actual/Projected Income/(Loss) | s | (1,720) | S | 14,723 | \$ | (16,443) | | | DPSS PASC Administration Cost | <u>s</u> | 69 | <u>s</u> | | 5 | 69 | | | Net Actual/Projected Income/(Loss) | <u> </u> | (1,789) | 2 | 14.723 | _5 | (16,512) | | | CHP Equity Distribution Commitment | \$ | 17,442 | S | 14,641 | 5 | 3,401 | | - Notes: 1 Based on Board adopted Final Budget. 2 Based on unaudited financial statement. 3 Portions of S&EB and S&S reclassed to Health Care expenses because they were directly related to medical services. 4 Significant variance is variance between actual and budget for more than 10% and \$100,000. ## DEPARTMENT OF HEALTH SERVICES OFFICE OF MANAGED CARE - COMMUNITY HEALTH PLAN SCHEDILLE OF FY 2010-11 BUDGET (S in Thousands) Attachment 8 | | | Sudget ' | |---|----------|----------| | Average Membership | | | | Medi-Cal Managed Care Program (MMCP) 3 | | 148,661 | | Healthy Families Program (HFP) 1 | | 15,769 | | In-Home Supportive Services (1HSS) 4 | | 37,380 | | Total Average Membership | | 201,810 | | Revenue | | | | Health Care Premiums 5 | S | 302,639 | | Other Revenue 6 | | 1,677 | | Interest | | 253 | | Coverage buildative | | 2,288 | | Total Revenue | \$ | 306,857 | | Expenses | | | | General & Administrative Expenses | | | | Salaries & Employee Benefits (S&EB) | S | 19,418 | | Services & Supplies (S&S) | / | 28,049 | | Other Charges | | 5
159 | | Fixed Assets | \$ | 47.631 | | Total General & Administrative Expenses | - | 47,031 | | Health Care Expenses: | | | | Drugs & Medicine | S | 22,629 | | DHS Facilities' Capitation Distribution | | 130,749 | | Other Medical Services Expenses | | 108,076 | | Total Health Care Expenses | \$ | 261,445 | | Total Expenses | \$ | 309,076 | | Gross Actual/Projected Income/(Loss) | s | (2,219) | | DPSS PASC Administration Cost | <u>s</u> | 69 | | Net Actual/Projected Iscome/(Loss) | 5 | (2.288) | | CHP Equity Distribution Commitment | s | 15,079 | - Note and Significant Assumptions Summary: 1 Based on Supplemental Budget Request submission. Final Budget to be approved by the Board on September 28, 2010. 2 Medi-Cal's membership is increased by approximatoly 8,000 for the fiscal year or 152,360 by June 2011. - 3 Healthy Families' membership is increased by approximately 2,000 for the fiscal year or 16,706 by June 2011. - 4 DISS' membership is increased by approximately 3,500 for the fiscal year or 39,008 by June 2011. 5 Health Care Premiums are adjusted seconding to estimated membership and the following: | Medi-Cal | HFP | IHSS | |---|--|--| | Capitation premium rate same as FY 09-10 inclusive of potential Maternity Kicker coverable) with additional rate deduction (at 190% to Medicald Rx effective October 2010 (thru September 2041) | Capitation premium rate same as FY 69-10 with additional *** at a increase from MRMIB effective October 2319 | Capitation premium rate same as FY 09-10. | | Avy PMPM:
CJul - Sept: Medicaid Rx reduction at
20%) | Arg PMPM
(Jul - Sept) | Ava PMPM: | | Oct - Jun: Medicaid Rx reduction at 60%) | (Effective Oct) | | | PMPM for the QIF
Capitation distribution are adjusted according to o | ssumated membership and the following. | , | | Medi-Cal | HF7 | IHSS | | Capitation distribution rates for contract previders based on EV 2009-10. Capitation distribution rates for County providers reduced to reflect Methead Rx reduction (effective July 1, 2010). | Capitation distribution rates for County and contract providers same as FY 69-10. Capitation distribution to sub-contractors (per agrowment) to increase effective October 2010 as a result of CHP's premium rate increase from MRMIB. | for County and contract
providers based on FY 202 | | Ave PMPM | Avg PMPM: | AVE PMPM: | | County) | ounty) | (County) | | (Contract-Shared Risk) | (Contract - Full Risk) | (Contract) | | (Contract - Full Risk) | Subcontractor - Health Net
(Jul - Sep)
(Effective Oct) | (Pacific Care) | | | Subcontractor - LA Care | | (jul - Sep) ## Attachment 9-1 | | | FY2008-2009 | FY2007-2008 | |---------------------|-------------------------------|----------------|----------------| | Audited FS | Capitation Distribution | \$181,867,270 | \$166,610,178 | | By LOB (Amount) | Medi-Cal | | | | | County | | | | | Non County | | | | | Total Medi-Cal | 98,135,821.50 | 88,377,084.32 | | | Healthy Family | | | | | County | | | | | Non County | | | | | Total Healthy Family | 12,671,285.70 | 14,075,119.23 | | | IHSS | _ | | | | County | | | | | Non County | | | | | Total IHSS | 71,060,162.91 | 64,157,974.32 | | | Total Capitation Distribution | 181,867,270.11 | 166,610,177.87 | | By LOB (Membership) | Medí-Cal | | | | | County | 536,807.00 | 548,843.00 | | | Non County | 964,004.00 | 867,695.00 | | | Total Medi-Cal | 1,500,811.00 | 1,416,538.00 | | | Healthy Family | | | | | County | 30,715.00 | 30,935.00 | | | Non County | 186,525.00 | 203,075.00 | | | Total Healthy Family | 217,240.00 | 234,010.00 | | | IHSS | | | | | County | 341,504.00 | 309,996.00 | | | Non County | 21,753.00 | 13,814.00 | | | Total IHSS | 363,257.00 | 323,810.00 | | PMPM | Medi-Cal | | _ | | | County | (mm) | | | | Non County | | | | | Healthy Family | | | | | County | | | | | Non County | | | | | IHSS | = | | | |
County | | | | | Non County | | | February 9, 2011 Los Angeles County **Board of Supervisors** > Gloria Molina First District TO: Wendy L. Watanabe Mark Ridley-Thomas Second District Auditor-Controller Zev Yaroslavsky Third District FROM: John F. Schunhoff, Ph.D. Chief Deputy Director Don Knabe Fourth District SUBJECT: DHS COMMENTS REGARDING MGO AUDIT Michael D. Antonovich Fifth District Mitchell H. Katz, M.D. John F. Schunhoff, Ph.D. Chief Deputy Director This is to provide a comment concerning the Independent Accountant's Report on Applying Agreed-Upon Procedures prepared by Macias Gini and O'Connell (MGO) concerning the Community Health Plan (CHP), dated October 29, 2011. A key finding of MGO concerning claims payable was that its "incurred but not received" claims liability was overstated by \$11.4 million as of June 30, 2010. This adjustment increased the net profit for June 30, 2010 from \$14.8 million to \$26.2 million. 313 N. Figueroa Street, Suite 901 Los Angeles, CA 90012 > Tel: (213) 240-8370 Fax: (213) 250-4013 www.dhs.lacounty.gov The Department of Health Services (DHS) believes that this adjustment results in a significant overstatement of the net profit of CHP for the most recent year. The overstatement results from MGO not taking into account that the CHP's IBNR claims reserves consist of a combination of: a) claims that are the responsibility of CHP, and b) claims that are the responsibility of DHS providers and private contracted providers. In calculating potential net income, CHP routinely includes receivable offsets to its IBNR liability to account for DHS providers' and private contractors' claims that are not the responsibility of CHP. Using MGO's proposed lag method, but then also accounting for the factors mentioned above would result in calculating CHP's Fiscal Year 2009-10 net income to be \$18.2 million rather than the \$26.2 million indicated in the MGO report. If you have any questions or need further information, please let me know. JFS:jp c: Chief Executive Office To ensure access to high-quality, patient-centered, cost-effective health care to Los Angeles County residents through direct services at DHS facilities and through collaboration with community and university partners. www.dhs.lacounty.gov